AN EVALUATION OF FOODS PROCESSED IN TRAY PACK VERSUS TWO STANDARD FOOD SERVICE CONTAINERS Part 2: Nutritional Analyses BY LESLIE A. WYZGA MARY V. KLICKA CHRISTINE A. KUBIK JOSEPH W. SZCZEBLOWSKI FINAL REPORT - 1976-1979 FEBRUARY 1986 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED UNITED STATES ARMY NATICK RESEARCH, DEVELOPMENT AND ENGINEERING CENTER NATICK, MASSACHUSETTS 01760-5018 FOOD ENGINEERING DIRECTORATE #### Disclaimers The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of trade names in this report does not constitute an official endorse-ment or approval of the use of such items. #### DESTRUCTION NOTICE For classified documents, follow the procedures in DoD 5200.1-R, Chapter IX or DoD 5220.22-M, "Industrial Security Manual," paragraph 19. For unclassified documents, destroy by any method which precludes reconstruction of the document. | REPORT C | OCUMENTATIO | N PAGE | | | Form Approved
OMB No. 0704-0188
Exp. Date Jun 30, 1986 | |---|--------------------------------------|-------------------------------|------------------------------|--|--| | 1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED | 1b. RESTRICTIVE MARKINGS | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION | I/AVAILABILITY O | F REPORT | and the Control of th | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDU | LE | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(\$) | 5. MONITORING | ORGANIZATION R | EPORT NU | JMBER(S) | | NATICK/TR-86/012 | | | | ······································ | | | 6a.NAME OF PERFORMING ORGANIZATION Ration Design and Evaluation | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORGA | NIZATION | | | Branch, FTD, FED | STRNC-WTR | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 76. ADDRESS (C/ | ty, State, and ZIP | Code) | | | U.S. Army Natick RD&E Center
Natick, MA 01760-5018 | | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMEN | T INSTRUMENT ID | ENTIFICAT | ION NUMBER | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF | FUNDING NUMBER | RS | arana na manda da manda na ma
Manda na manda ma | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | | AH99 | 1L162724 | вс | 031 | | 11. TITLE (Include Security Classification) AN EVALUATION OF FOODS PROCESSED PART 2: Nutritional Analyses | IN TRAY PACK V | ERSUS TWO ST | 'ANDARD FOOD | SERVIC | CE CONTAINERS | | 12. PERSONAL AUTHOR(S)
Wyzga, Leslie A., Klicka, Mary V | Kubik. Chris | tine A., Szc | zeblowski. | Joseph | W. | | 13a. TYPE OF REPORT 13b. TIME CO | | 14. DATE OF REPO | RT (Year, Month, | | PAGE COUNT 35 | | 16. SUPPLEMENTARY NOTATION This report is Part 2 of a two-p | art series. Th | e subtitle t | o Part l is | Sensor | y, Container | | and Bacteriological Tests (NATIC | 18. SUBJECT TERMS (| Continue on revers | se if necessary and | didentify | by block number) | | FIELD GROUP SUB-GROUP | Trays Cylii | ndrical Py | ridoxine Co | | on (Heat Transfer | | | <u> </u> | Disposable E
Nutrition T | | | onvection Oven
th Heating | | 19. ABSTRACT (Continue on reverse if necessary | | | illamrii we | icer ba | ru neactus | | In order to evaluate the ef
content, four different meat ent
Research, Development and Engine
Tray Pack and in a no. 10 can. | rees were formu
ering Center, t | lated and pr
hen packaged | oduced at the and process | he U.S.
sed fro | Army Natick
zen, in a | | The objective of this study | was to determin | ne (1) the i | mpact of the | e three | packaging and | | processing variables on the nutr
when all entrees were heated for | service, and (| 2) the nutri
3) the diffe | ent losses v
rences betwe | which m | ay have occurred | | oven and water-bath heating on t | he nutrients av | ailable for | consumption | in the | Tray Pack | | entrees. | | | | | | | The thiamin and pyridoxine percent of the corresponding pred | retention in the
cooked frozen e | e Tray Pack
ntrees while | entrees wher
e the retent | n heate
tions : | d were 52 and 73
n cylindrical | | no. 10 can entrees were 26 and 50 | percent, respe | ectively. M | oisture rete | ention | was maximized in | | the Tray Pack entrees in comparis | son to both the | precooked f | rozen and no | .10 са | n products. | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | 21. ABSTRACT SE | CURITY CLASSIFICA | ATION | | | ₩ UNCLASSIFIED/UNLIMITED | PT. DTIC USERS | 1 | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE (| Include Area Code | 1 220 05 | FICE SYMBOL | #### UNCLASSIFIED (continued) The forced-convection oven and water-bath methods of heat treatment were equally effective in minimizing pyridoxine losses. #### PREFACE This study was conducted in conjunction with An Evaluation of Foods Processed in Tray Pack versus Two Standard Food Service Containers Part I: Sensory, Container and Bacteriological Tests by R.A. Kluter, J.W. Szczeblowski and M.T. Branagan (NATICK/TR-86/011). This Part 2 report provides data on the nutritional content of four different entrees when stabilized by freezing, by thermoprocessing in a Tray Pack, and by thermoprocessing in a no. 10 can. The work was performed during the period 1976-1979. This effort was undertaken to support the development of Tray Pack menu items, Combat Field Feeding System (CFFS), Project 1L162724AH99BCO31, AMAFN 81-20(V), Packaging Developments for CFFS. To accomplish this work required the support of many people. The authors would like to thank the following for their assistance: Warren Roberts, Food Equipment Division, Food Engineering Directorate* (FED), who helped process and also heated test items and Margaret T. Branagan, Food Technology Division, FED and Bonita M. Atwood, Biological Sciences Division, Science and Advanced Technology Directorate** for submitting samples to the contract laboratory for analyses. The laboratory performing the nutrient analyses was Shankman Laboratories, Inc., Los Angeles, California under Contract DAAK60-79-D-0003. The citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. On October 1, 1985 the name of US Army Natick Research and Development Center (NRDC) was changed to U.S. Army Natick Research, Development and Engineering Center (NRDEC). ^{*}Formerly, Food Engineering Laboratory ^{**}Formerly, Science and Advance Technology Laboratory | | | , | |---|---|----| | , | 9 | | | a de la companya | | | | | : | 81 | | | | } | #### TABLE OF CONTENTS | PREFAC | E | Page
iii | |-------------------|--|-------------------| | LIST O | F ILLUSTRATIONS | vii | | INTROD | UCTION | 1 | | Inc
Pac
He | MENTAL METHODS AND PROCEDURES dependent Variables ckaging Container and Processing Procedure ating Treatment of the Three Packaging - Processing ethods | 2
2
3 | | Nu | trient Analysis
atistical Analysis | 3
4 | | Ef: | S AND DISCUSSION
fect of Packaging and Processing on Net Weight
nd Nutrient Content
otein, Ash, Mineral, and Cholesterol Content of | 4 | | Far
Vit
Th: | nheated
Entrees
tty Acid Content of Unheated Entrees
tamin Content
iamin and Pyridoxine
ating Methods | 4
6
6
12 | | CONCLU | SIONS | 14 | | RECOMMI | ENDATIONS | 15 | | REFEREI | NCES | 16 | | APPEND: | | | | Α. | Formulas and Processing Procedures for NRDEC Produced Entrees | 18 | | B.
C.
D. | Methods of Analyses Net Weight Change and Nutritive Content Fatty Acid Content of Unheated Precooked Frozen, Tray Pack, and No. 10 Can Entrees as Percent of | 25
27
34 | t# #### LIST OF ILLUSTRATIONS | <u>Figure</u> | | Page | |---------------|--|------| | 1. | Thiamin Content of Unheated and Heated Precooked Frozen, Tray Pack, and No. 10 Can Entrees | 9 | | 2. | Pyridoxine Content of Unheated and Heated Precooked Frozen, Tray Pack, and No. 10 Can Entrees | 10 | | <u>Table</u> | | | | 1. | Thermoprocessing Time for Tray Pack and No. 10 Can Entrees | 3 | | 2. | Protein, Ash, Mineral, and Cholesterol Content of
Unheated Precooked Frozen, Tray Pack, and No. 10 Can
Entrees | 5 | | 3. | Vitamin Content of Unheated and Heated Precooked Frozen, Tray Pack, and No. 10 Can Entrees | 7 | | 4. | Comparison of Thiamin Content of Unheated and Heated, Tray Pack, and No. 10 Can Entrees as Percent of Amounts in Precooked Frozen Control Entrees | 11 | | 5. | Comparison of Pyridoxine Content of Unheated and Heated,
Tray Pack, and No. 10 Can Entrees as Percent of Amounts
in Precooked Frozen Control Entrees | 12 | | 6. | Vitamin Content of Tray Pack Entrees Before and After
Heating by Two Different Methods | 13 | | C-1 | Net Weight Before and After Heating and Weight Loss
of Precooked Frozen, Tray Pack, and No. 10 Can Entrees | 27 | | C-2 | Nutritive Analyses of Unheated and Heated Precooked Frozen, Tray Pack, and No. 10 Can Entrees | 28 | ## AN EVALUATION OF FOODS PROCESSED IN TRAY PACK VERSUS TWO STANDARD FOOD SERVICE CONTAINERS Part 2: Nutritional Analyses #### INTRODUCTION Minimal cost, weight, cube, and refrigeration along with optimal acceptable food quality are essential criteria for components of a combat field feeding ration and influence its success or failure.(1) Many processed convenience foods meet with these requirements and have become widespread in garrison and field feeding systems. A newly developed rectangular can that is currently gaining popularity in both military and industrial feeding systems is the Tray Pack. A Tray Pack food is a shelf-stable food that has been thermostabilized in a retortable half-size steamtable pan with a double seamed lid.(2) Since these products are completely prepared and ready for serving from the package after heating, they are highly desirable for combat field feeding use. Tray Packs offer the advantages of rapid heating, little or no meal preparation labor, energy savings, easy cleanup, and reduced storage requirements. Furthermore, the container holds the same volume of food as the cylindrical no. 10 can and achieves commercial sterility in less than half the heat processing time required for a no. 10 can.(2) In order to introduce Tray Pack foods successfully into military food service systems, R.A. Kluter, J.W. Szczeblowski, and M.T. Branagan conducted a 36-month study to compare sensory quality and acceptability of nine entrees, each of which was: (1) precooked, then packaged and frozen at -32° C (-25°F) in half-size, steamtable disposable aluminum trays with crimp-on lids, (2) thermoprocessed in Tray Pack containers, and (3) thermoprocessed in cylindrical no. 10 cans. This paper reports the nutritional data obtained on four of these entrees. Appendix A provides the formulas used for each entree. This study was conducted to determine the impact of three processing methods - partial precooking and freezing, thermostabilization in a Tray Pack and thermostabilization in a no. 10 can on the nutrient content, the nutrient losses that may have occurred when all entrees were heated in a forced-convection oven for service, and the effect of heating in a water bath on the nutrients available for consumption in Tray Pack entrees. This investigation into method of heating was performed to obtain comparative nutritional data on Tray Packs prepared in garrison and field feeding systems, which utilize dry heat and water baths, respectively. #### EXPERIMENTAL METHODS AND PROCEDURES Three meat entrees (Chicken Cacciatore, Smoky Pork, and Swiss Steak) and one meat/pasta combination entree (Beef Burgundy) were formulated and produced at the U.S. Army Natick Research, Development and Engineering Center (NRDEC). Five replicates of each independent variable were used in this study as indicated below. #### Independent Variables ## 1. Packaging Container and Processing Procedure - a. Precooked frozen - b. Tray Pack (thermostabilized) - c. No. 10 can (thermostabilized) #### 2. Heating Treatment a. Forced-convection oven 12 b. Water bath The independent test variables for each entree included packaging container and processing procedure (precooked frozen, Tray Pack, and no. 10 can) and heating treatment (forced-convection oven and/or water bath). Each of these variables is described in greater detail below. Due to the capacity limitations of the retort, both Tray Pack and no. 10 can items were heat processed in as many as three different lots. For each independent test variable of each test phase, five samples were randomly selected from the lots produced and then treated as one lot since the small sample size (N=5) did not permit further differentiation. #### Packaging Container and Processing Procedure <u>Precooked/Frozen:</u> Precooked product was packaged in half-size steamtable aluminum foil trays with crimp-on lids produced by ECKO Products, Inc. Entrees were then blast frozen at -32° C $(-25^{\circ}$ F) and stored at -18° C $(0^{\circ}$ F). Tray Pack: Partially cooked product was hermetically sealed in a Tray Pack can constructed by Central States Can Company having S-9009-102 modified vinyl interior and S-9364-001 epoxy exterior coatings, and processed at 121°C (250°F) in a steam-air retort, with water spray cooling, to a commercial sterility minimum of F_08 . The time required for the thermoprocessing of Tray Pack and no. 10 can entrees in the retort is shown in Table 1. No. 10 can: Partially cooked product was hermetically sealed in cans from the American Can Company having 4J Oleoresinous "C" enamel linings, and processed at 121° C (250° F) in a steam-air retort, with water spray cooling, to a commercial sterility minimum of $F_{0}8$. See Table 1 for processing times for the no. 10 cans. Table 1. Thermoprocessing Time for Tray Pack and No. 10 Can Entrees | Entree | Tray Pack
(minutes) | No. 10 Can
(minutes) | |--------------------|------------------------|-------------------------| | Beef Burgundy | 64 | 225 | | Chicken Cacciatore | 70 | 232 | | Smoky Pork | 62 | 223 | | Swiss Steak | 60 | 224 | #### Heating Treatment of the Three Packaging - Processing Methods Five samples of each were heated in a 177°C (350°F) preheated General Electric Model CN90A forced-convection oven to an internal temperature of 75°C (165°F), determined by inserting a stab thermometer in the corners of the container. Before heating, the crimped-on lids of the aluminum trays containing the precooked frozen entree were loosened around the periphery and the lids of all hermetically sealed Tray Pack pans were pierced in nine places to vent steam. All no. 10 cans were opened and their contents were transferred to half-size, stainless steel steamtable pans that were covered with aluminum foil before being placed in the convection oven. Because Tray Packs are a component of field feeding systems that use water bath heating, five of each of the four Tray Pack entrees were heated unopened in a 82°C (180°F) water bath to an internal temperature of 74°C (165°F), as determined by the use of a thermocouple placed in the container prior to processing. #### Nutrient Analysis After processing or heating, samples were shipped frozen via air freight to the analytical laboratory* for analysis. All heated samples were frozen immediately after heating and kept frozen until prepared for analysis. In the analytical laboratory, samples were comminuted and assayed for nutrient content ^{*}Shankman Laboratories, Los Angeles, CA performed the analyses under contract DAAK60-79-D-003 (unpublished reports). according to standard methods specified in Appendix B. All vitamin, fatty acid and cholesterol analyses were performed in duplicate. Proximate and mineral analyses were conducted singularly. All five replicates of each test variable were analyzed for moisture, fat, and vitamin contents. Protein, ash, mineral, cholesterol, and fatty acid analyses were performed on three replicates of the unheated samples. #### Statistical Analysis The analytical data for each nutrient were analyzed using an analysis of variance (ANOVA) to evaluate the effects of the treatments on the nutrients. The Duncan Multiple Range Test(3) was used to determine where significant differences occurred. Differences obtained in this study are reported at the 95% level of confidence. #### RESULTS AND DISCUSSION #### Effect of Packaging and Processing on Net Weight and Nutritive Content The net weight and nutritional content per 100 grams of product (as-is basis) in both the unheated and convection oven heated samples are provided in Appendix C. The total net weight losses are due to moisture evaporation during heating. Losses were minimal for Tray Packs because less moisture escaped. Tray Pack lids were not lifted at corners (precooked frozen) or transferred to a pan then foil covered by hand (no. 10 can). #### Protein, Ash, Mineral, and Cholesterol Content of Unheated Entrees A statistical comparison of the protein, ash, mineral, and
cholesterol data obtained from chemical analyses of all unheated samples of each of the four entrees on a moisture and fat-free basis (Table 2) highlights the general uniformity of the protein, ash, and mineral contents of the precooked frozen, Tray Pack, and no. 10 can formulas after processing for each respective entree. The authors believe all of the differences in protein and mineral content represent sample or analytical variability rather than packaging or processing treatments effects. #### Fatty Acid Content of Unheated Entrees Comparison of the mean fatty acid values (as percent of total fatty acids) of the unheated precooked frozen, Tray Pack, and no. 10 can samples of each entree (Appendix D) showed clearly that the difference among the packaging/processing treatments for all products were minimal. All differences are due to fat content variability in samples rather than to a treatment effect. Table 2. Protein, Ash, Mineral and Cholesterol Content of Unheated Precooked Frozen, Tray Pack, and No. 10 Can Entrees (Mean + Standard Deviation Per 100 Grams of Product, *Moisture and Fat-Free Basis) | | Protein
g | Ash
g | Calcium
mg | Phosphorus
mg | Iron
mg | |--|--|--|---|---|--| | Beef Burgundy
Precooked Frozen | 66.0 ± 8.2 | 7.87 ± 0.42 7.93 ± 0.53 | | $630_{\rm h}^{\rm a} \pm 22$ | 10.03 ± 0.63 | | Tray Pack
No. 10 Can | 62.0 ± 3.3
54.3 ± 0.9 | 7.93 ± 0.53
7.62 ± 0.20 | 59 ± 2
71 ± 7
70 ± 7 | $630_{b}^{a} \pm 22$ $583_{b}^{a} \pm 17$ $557_{b}^{a} \pm 4$ | 9.44 ± 0.88
9.75 ± 0.58 | | Chicken Cacciatore
Precooked Frozen | 73.1 + 3.0 | 7.58 ± 0.15 | 77 + 3 | 436 + 114 | 3.61 + 0.87 | | Tray Pack No. 10 Can | 70.4 ± 3.7 72.0 ± 1.2 | $\begin{array}{c} 7.30 \pm 0.13 \\ 7.30 \pm 0.75 \\ 7.58 \pm 0.22 \end{array}$ | $ \begin{array}{cccc} 77 & \pm & 3 \\ 72 & \pm & 4 \\ 86 & \pm & 12 \end{array} $ | $\begin{array}{c} 436 \pm 114 \\ 564 \pm 57 \\ 619 \pm 29 \end{array}$ | 5.55 + 2.19 $3.84 + 0.07$ | | Smoky Pork | 73 0 1 1 0 | 5 64 5 0 04 | 56 1 6 | 560 01 | , 60 ^C , 0.22 | | Precooked Frozen
Tray Pack
No. 10 Can | $71.2 \pm 1.0 \\ 76.1 \pm 2.6 \\ 79.2 \pm 6.0$ | 5.64 ± 0.24
5.63 ± 0.11
5.48 ± 0.14 | 56 ± 6
65 ± 16
54 ± 4 | 569 ± 81
545 ± 91
681 ± 14 | $\begin{array}{c} 4.68_{b}^{c} + 0.33 \\ 6.01_{b} + 0.48 \\ 7.91_{a} + 0.62 \end{array}$ | | Swiss Steak
Precooked Frozen | $86.9^{a}_{b} + 2.6$ $79.8^{b}_{b} + 2.7$ | 7.14 <u>+</u> 0.18 | 40 <u>+</u> 1 | 738 <u>+</u> 38 | 8.45 <u>+</u> 0.24 | | Tray Pack
No. 10 Can | $79.8^{\circ} + 2.7$
$86.3^{\circ} + 2.1$ | 8.20 ± 1.24 7.18 ± 0.55 | $ 49 \pm 13 $ $ 45 \pm 3 $ | 702 + 86 $646 + 48$ | 9.19 ± 0.81
8.99 ± 0.22 | | | Sodium | Potassium | Magnesium | Chloride | Cholesterol | | | | C- | | | m o | | Beef Burgundy | mg | mg | mg | mg | mg | | Beef Burgundy Precooked Frozen Tray Pack | 1995 <u>+</u> 61 | 1218 + 72 | _ | · · | 234 + 25 | | _ · · | - | | _ | $ \begin{array}{c} $ | | | Precooked Frozen Tray Pack No. 10 Can Chicken Cacciatore | 1995 <u>+</u> 61
2234 <u>+</u> 184
2010 <u>+</u> 41 | $ \begin{array}{r} 1218 + 72 \\ 1103 + 59 \\ 1064 + 115 \end{array} $ | 93 ± 2
89 ± 3
87 ± 2 | $3.76^{b} + 0.07$ $4.11^{a} + 0.17$ $3.92^{ab} + 0.01$ | 234 ± 25
232 ± 31
192 ± 16 | | Precooked Frozen Tray Pack No. 10 Can Chicken Cacciatore Precooked Frozen | $ \begin{array}{r} 1995 + 61 \\ 2234 + 184 \\ 2010 + 41 \end{array} $ $ \begin{array}{r} 1662 + 178 \end{array} $ | 1218 ± 72
1103 ± 59
1064 ± 115
1136 ± 27 | 93 ± 2
89 ± 3
87 ± 2 | $3.76^{b}_{11a} + 0.07$ $4.11^{a}_{14} + 0.17$ $3.92^{ab} + 0.01$ $3.69 + 0.17$ | $ \begin{array}{c} 234 + 25 \\ 232 + 31 \\ 192 + 16 \end{array} $ $ \begin{array}{c} 193 + 6 \end{array} $ | | Precooked Frozen Tray Pack No. 10 Can Chicken Cacciatore | 1995 <u>+</u> 61
2234 <u>+</u> 184
2010 <u>+</u> 41 | $ \begin{array}{r} 1218 + 72 \\ 1103 + 59 \\ 1064 + 115 \end{array} $ | _ | $3.76^{b} + 0.07$ $4.11^{a} + 0.17$ $3.92^{ab} + 0.01$ | 234 ± 25
232 ± 31
192 ± 16 | | Precooked Frozen Tray Pack No. 10 Can Chicken Cacciatore Precooked Frozen Tray Pack No. 10 Can | $ \begin{array}{r} 1995 + 61 \\ 2234 + 184 \\ 2010 + 41 \end{array} $ $ \begin{array}{r} 1662 + 178 \\ 1612 + 215 \\ 1724 + 82 \end{array} $ | $ \begin{array}{ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $3.76^{b}_{4.11a} + 0.07$ $4.11a_{b} + 0.17$ $3.92^{ab} + 0.01$ $3.69 + 0.17$ $3.70 + 0.19$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | Precooked Frozen Tray Pack No. 10 Can Chicken Cacciatore Precooked Frozen Tray Pack No. 10 Can | $ \begin{array}{r} 1995 + 61 \\ 2234 + 184 \\ 2010 + 41 \end{array} $ $ \begin{array}{r} 1662 + 178 \\ 1612 + 215 \\ 1724 + 82 \end{array} $ | $ \begin{array}{ccccccccccccccccccccccccccccccccccc$ | 93 ± 2
89 ± 3
87 ± 2 | $3.76^{b}_{4.11a} + 0.07$ $4.11a_{b} + 0.17$ $3.92^{ab} + 0.01$ $3.69 + 0.17$ $3.70 + 0.19$ | $ \begin{array}{c} 234 \pm 25 \\ 232 \pm 31 \\ 192 \pm 16 \end{array} $ $ \begin{array}{c} 193 \pm 6 \\ 169 \pm 14 \end{array} $ | | Precooked Frozen Tray Pack No. 10 Can Chicken Cacciatore Precooked Frozen Tray Pack No. 10 Can Smoky Pork Precooked Frozen Tray Pack | $ \begin{array}{r} 1995 + 61 \\ 2234 + 184 \\ 2010 + 41 \end{array} $ $ \begin{array}{r} 1662 + 178 \\ 1612 + 215 \\ 1724 + 82 \end{array} $ $ \begin{array}{r} 1059^{ab} + 34 \end{array} $ | $ \begin{array}{c} 1218 + 72 \\ 1103 + 59 \\ 1064 + 115 \end{array} $ $ \begin{array}{c} 1136 + 27 \\ 1087 + 96 \\ 1122 + 70 \end{array} $ $ \begin{array}{c} 1334 + 16 \\ 1235 + 35 \end{array} $ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $3.76^{b}_{4.11a} + 0.07$ $4.11^{a}_{4} + 0.17$ $3.92^{a}_{5} + 0.01$ $3.69 + 0.17$ $3.70 + 0.19$ $3.77 + 0.08$ $2.19 + 0.18$ $2.47 + 0.12$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | ^{*}Means for each food item within a column followed by different letters are statistically different ($P \le 0.05$) as determined by the Duncan's Multiple Range Test. Proximates and Minerals N=3 (analyzed singularly). Cholesterol N=3 (analyzed in duplicate). #### Vitamin Content In an effort to identify the deleterious effect of heat preservation upon nutrient retention, D.A. Greenwood, B.W. Beadle, and H.R. Kraybill investigated the "core effect."(4) In this condition, food nearest the can wall sustains excessive heat treatment before food in the center of the can attains commercial sterility. The magnitude of nutritional losses can be reduced by utilizing methods to minimize this undesirable effect. Use of the rectangular Tray Pack can measuring 313 mm long, 226 mm wide, and 51 mm deep (12 5/16" x $10 \, 1/16$ " x 2") is one way to diminish the severity of peripheral overcooking.(5) Consequently, it was expected that the greatest vitamin retention would occur in the precooked frozen, with less retention in the cylindrical no. $10 \, \text{can}$. As Table 4 shows, this hypothesis was correct. #### Thiamin and Pyridoxine Thiamin and pyridoxine were the two vitamins that consistently showed changes that could be directly attributed to the processing/packaging treatments. As expected, thiamin levels were consistently highest in the precooked frozen samples of each entree, next highest in the Tray Pack samples, and the lowest in the no. 10 can samples. As Table 3 and Figure 1 show, this pattern was true for all unheated and heated samples except that, due to low concentrations and large standard deviations, the difference between the heated Tray Pack and no. 10 can samples of Swiss Steak was not statistically significant. The pyridoxine levels of all entrees demonstrated the same retention pattern as thiamin, with the highest levels found in the precooked frozen samples, the intermediate levels found in the Tray Packs, and the lowest levels in the no. 10 cans (Table 3 and Figure 2). However, the mean difference between the precooked frozen products and the Tray Packs was not significant for the unheated samples of Chicken Cacciatore and Swiss Steak, and the difference between the Tray Pack and the no. 10 can samples of heated Smoky Pork also was not significant. In this study, the precooked frozen entrees represent the control products, i.e., those having optimum nutrient content. Therefore, the thiamin and pyridoxine content of each unheated and heated Tray Pack and no. 10 can entree is given in Tables 4 and 5 as a percent of the amount of thiamin (Table 4) or pyridoxine (Table 5) in each respective precooked frozen control. Compared in this manner (Table 4), the mean of thiamin content for all Tray Pack entrees was 62 percent of thiamin in the precooked frozen entree, and the mean of thiamin content for all no. 10 can entrees was 37 percent that in the precooked frozen entrees. After heating, the levels of thiamin in the Tray Pack and no. 10 can entrees were, respectively, 52 percent and 26 percent of the levels in their heated precooked frozen
controls. When similarly compared (Table 5), the pyridoxine in levels of the unheated Tray Packs and no. 10 can entrees averaged 86 percent and 59 percent of the levels in the unheated frozen controls; after Table 3. Vitamin Content of Unheated and Heated Precooked Frozen, Tray Pack, and No. 10 Can Entrees (Mean \pm Standard Deviation Per 100 Grams of Product, *Moisture and Fat-Free Basis) | Beef Burgundy | Carotene
mg | Ascorbic
Acid
mg | Thiamin
mg | Riboflavin
mg | Niacin
mg | Pyridoxine
mg | Vitamin Bl2
mcg | Vitamin E
mg | |---|---|-------------------------------|--|--|--|--|--|--| | unheated
Precooked Frozen
Tray Pack
No. 10 Can | NA
NA
NA | NA
NA
NA | $\begin{array}{c} 0.16^{a} & \pm 0.02 \\ 0.10^{b} & \pm 0.01 \\ 0.07^{c} & \pm 0.01 \end{array}$ | $\begin{array}{ccc} 0.71 & \pm 0.06 \\ 0.67 & \pm 0.05 \\ 0.62 & \pm 0.04 \end{array}$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{c} 0.87^{a} & \pm 0.09 \\ 0.72^{b} & \pm 0.08 \\ 0.51^{c} & \pm 0.04 \end{array}$ | $5.39^{b} + 0.51$ $7.08^{a} + 0.27$ $5.82^{b} + 1.02$ | $4.5_{b}^{a} \pm 0.5$ $3.0_{b} \pm 0.5$ $3.6_{ab} \pm 1.3$ | | heated
Precooked Frozen
Tray Pack
No. 10 Can | NA
NA
NA | NA
NA
NA | $\begin{array}{c} 0.16^{a} & \pm 0.01 \\ 0.10^{b} & \pm 0.01 \\ 0.06^{c} & \pm 0.02 \end{array}$ | $\begin{array}{c} 0.73_{b}^{a} & \pm 0.01 \\ 0.63_{b} & \pm 0.03 \\ 0.62_{b} & \pm 0.03 \end{array}$ | 10.86 ^a ±0.40
9.50 ^b ±0.58
9.12 ^b ±0.90 | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 5.83 ±0.56
5.30 ±0.50
5.41 ±0.50 | $\begin{array}{c} 1.9^{b} \pm 0.4 \\ 4.0^{a} \pm 0.6 \\ 3.6^{ab} \pm 0.7 \end{array}$ | | Chicken Cacciatore
unheated
Precooked Frozen
Tray Pack
No. 10 Can | $0.190^{b}_{a} \pm 0.018$ $0.288^{a}_{a} \pm 0.056$ $0.244^{a}_{b} \pm 0.034$ | 11c ± 2
30b ±11
44a ± 8 | $\begin{array}{c} 0.14^{a}_{b} & \pm 0.01 \\ 0.08^{b} & \pm 0.03 \\ 0.04^{c} & \pm 0.01 \end{array}$ | $\begin{array}{c} 0.45^{a}_{b} & \pm 0.02 \\ 0.41^{b} & \pm 0.04 \\ 0.36^{c} & \pm 0.02 \end{array}$ | $ \begin{array}{c} 24.76^{ab} + 0.86 \\ 25.30^{b} + 1.42 \\ 23.48^{b} + 0.50 \end{array} $ | 1.13 ^a +0.09
1.04 ^a +0.14
0.74 ^b +0.06 | 2.58 ±0.25
2.26 ±0.17
2.30 ±0.30 | 1.7 +0.5
1.3 +0.3
1.4 +0.4 | | heated
Precooked Frozen
Tray Pack
No. 10 Can | $\begin{array}{c} 0.296^{\text{b}}_{\text{b}} & \pm 0.025 \\ 0.310^{\text{b}}_{\text{c}} & \pm 0.037 \\ 0.358^{\text{a}} & \pm 0.015 \end{array}$ | 30B ± 8
27B ± 4
47A ± 7 | $\begin{array}{c} 0.11_{b}^{a} & +0.01 \\ 0.06_{b}^{b} & +0.01 \\ 0.04_{c}^{c} & +0.01 \end{array}$ | $\begin{array}{c} 0.42^{a}_{b} & \pm 0.02 \\ 0.37^{b} & \pm 0.04 \\ 0.35^{c} & \pm 0.03 \end{array}$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{c} 2.65^{a} & \pm 0.01 \\ 2.42^{a} & \pm 0.04 \\ 2.01^{b} & \pm 0.02 \end{array}$ | $\begin{array}{c} 2.1_{b}^{b} & \pm 0.4 \\ 1.9_{b} & \pm 0.2 \\ 3.1_{a} & \pm 0.1 \end{array}$ | | Smoky Pork
unheated
Precooked Frozen
Tray Pack
No. 10 Can | $0.314^{a}_{a} +0.026$ $0.295^{a}_{a} +0.018$ $0.261^{b} +0.023$ | NA
NA
NA | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 0.94 +0.08
1.00 +0.04
0.98 +0.03 | 15.30 +1.01
13.88 +1.38
15.44 +0.56 | $0.93_{b}^{a} +0.05$ $0.68_{b}^{c} +0.03$ $0.46_{c}^{c} +0.03$ | $3.16^{b} \pm 0.22$ $3.67^{a} \pm 0.20$ $3.85^{a} \pm 0.19$ | $\begin{array}{cccc} 2.3 & \pm 0.4 \\ 2.1 & \pm 0.4 \\ 2.2 & \pm 0.1 \end{array}$ | | heated
Precooked Frozen
Tray Pack
No. 10 Can | 0.345 +0.041
0.382 +0.062
0.315 +0.032 | NA
NA
NA | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{c} 0.84_{b}^{c} & \pm 0.01 \\ 0.92_{b}^{d} & \pm 0.03 \\ 0.98_{a}^{d} & \pm 0.07 \end{array}$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{c} 0.86_{b}^{a} & \pm 0.10 \\ 0.50_{b} & \pm 0.11 \\ 0.42_{b} & \pm 0.06 \end{array}$ | $\begin{array}{c} 2.57^{b} & \pm 0.22 \\ 3.35^{a} & \pm 0.19 \\ 3.38^{a} & \pm 0.40 \end{array}$ | 2.7 ±0.3
2.4 ±0.5
2.8 ±0.6 | Table 3. Vitamin Content of Unheated and Heated Precooked Frozen, Tray Pack, and No. 10 Can Entrees (Mean + Standard Deviation Per 100 Grams of Product, *Moisture and Fat-Free Basis) (Cont'd) | Swiss Steak | Carotene
mg | Ascorbic
Acid
mg | Thiamin
mg | Riboflavin
mg | Niacin
mg | Pyridoxine
mg | Vitamin Bl2 mcg | Vitamin E
mg | |---|----------------|------------------------|--|--|---|---|--|---| | unheated
Precooked Frozen
Tray Pack
No. 10 Can | NA
NA
NA | NA
NA
NA | $\begin{array}{c} 0.15^{a}_{b} & \pm 0.01 \\ 0.12^{b} & \pm 0.01 \\ 0.07^{c} & \pm 0.02 \end{array}$ | $0.54^{b}_{0.65^{a}} + 0.06$ $0.65^{a}_{0.40} + 0.05$ $0.59^{ab} + 0.06$ | 16.58 ^a ±0.97
13.34 ^b ±1.19
12.82 ^b ±1.91 | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 6.37 ±0.73
6.41 ±0.12
7.17 ±0.79 | 1.3 ±0.3
1.4 ±0.2
1.6 ±0.3 | | heated
Precooked Frozen
Tray Pack
∞ No. 10 Can | NA
NA
NA | NA
NA
NA | $\begin{array}{c} 0.08^{a}_{b} & \pm 0.03 \\ 0.04^{b}_{b} & \pm 0.02 \\ 0.01^{b} & \pm 0.01 \end{array}$ | $\begin{array}{ccc} 0.69 & \pm 0.03 \\ 0.70 & \pm 0.04 \\ 0.75 & \pm 0.03 \end{array}$ | $ \begin{array}{c} 14.42^{b} & \pm 0.64 \\ 15.72^{a} & \pm 1.26 \\ 13.18^{b} & \pm 0.76 \end{array} $ | $0.98^{a}_{b} + 0.08$ $0.82^{b}_{t} + 0.04$ $0.59^{c}_{t} + 0.05$ | 5.65 ±0.54
4.60 ±1.40
5.12 ±0.83 | $\begin{array}{cccc} 3.3 & \pm 0.1 \\ 2.8 & \pm 0.2 \\ 3.2 & \pm 0.5 \end{array}$ | ^{*} The means followed by different letters are statistically different (P<0.05) as determined by the Duncan's Multiple Range Test, N=5 (analyzed in duplicate). NA = Not Analyzed. Figure 1. Thiamin content of unheated and heated precooked frozen, Tray Pack, and no. 10 can entrees (moisture and fat-free basis) UNHEATED PRECOOKED FROZEN (HEATED) TRAY PACK (HEATED) NO. 10 CAN (HEATED) *: STATISTICALLY SIGNIFICANT DIFFERENCE (\(\rightarrow \le 0.05 \) BETWEEN HEATED AND UNHEATED SAMPLES #### **UNLIKE UPPER CASE LETTERS:** STATISTICALLY SIGNFICANT DIFFERENCE BETWEEN UNHEATED PROCESSING AND PACKAGING VARIABLES #### **UNLIKE LOWER CASE LETTERS:** STATISTICALLY SIGNIFICANT DIFFERENCE BETWEEN HEATED PROCESSING AND PACKAGING VARIABLES Figure 2. Pyridoxine content of unheated and heated precooked frozen, Tray Pack, and no. 10 can entrees (moisture and fat-free basis) UNHEATED PRECOOKED FROZEN (HEATED) TRAY PACK (HEATED) NO. 10 CAN (HEATED) *: STATISTICALLY SIGNIFICANT DIFFERENCE (p ≤ 0.05) BETWEEN HEATED AND UNHEATED SAMPLES #### UNLIKE UPPER CASE LETTERS: STATISTICALLY SIGNFICANT DIFFERENCE BETWEEN UNHEATED PROCESSING AND PACKAGING VARIABLES UNLIKE LOWER CASE LETTERS: STATISTICALLY SIGNIFICANT DIFFERENCE BETWEEN HEATED PROCESSING AND PACKAGING VARIABLES heating, the pyridoxine levels averaged 73 percent and 56 percent, respectively, for the Tray Pack and the no. 10 can entrees, compared to the control. When the levels of thiamin in the Tray Pack and no. 10 can entrees were compared in the unheated and heated states, the Tray Packs before heating contained an average of 40% more thiamin than the no. 10 can entrees and after heating Tray Packs contained 50% more thiamin. Similarly compared, the average unheated Tray Pack retained 31% and the average heated Tray Pack 23% more pyridoxine than their no. 10 can counterparts. Thus, of the thermostabilization treatments tested, the Tray Pack package/process is more sparing of both thiamin and pyridoxine than is retorting in the no. 10 can. TABLE 4. Comparison of Thiamin Content of Unheated and Heated Tray Pack and No. 10 Can Entrees as Percent of Amounts in Precooked Frozen Control Entrees | | Thiamin Content as % of Thiamin in Controls | | | | | | | |----------------------------|---|------------------------------|----------------------|----------------|------|--|--| | <u>Unheated</u> | Beef
Burgundy | Chicken
<u>Cacciatore</u> | Smoky
<u>Pork</u> | Swiss
Steak | Mean | | | | Precooked Frozen (Control) | 100 | 100 | 100 | 100 | 100 | | | | Tray Pack | 62 | 57 | 49 | 80 | 62 | | | | No. 10 Can | 44 | 29 | 28 | 47 | 37 | | | | <u>Heated</u> | | | | | | | | | Precooked Frozen (Control) | 100 | 100 | 100 | 100 | 100 | | | | Tray Pack | 62 | 55 | 43 | 50 | 52 | | | | No. 10 Can | 38 | 36 | 20 | 12 | 26 | | | TABLE 5. Comparison of Pyridoxine Content of Unheated and Heated Tray Pack and No. 10 Can Entrees as Percent of Amounts in Precooked Frozen Control Entrees #### Pyridoxine Content as %
of Pyridoxine Controls | Unheated | Beef
Burgundy | Chicken
Cacciatore | Smoky
<u>Pork</u> | Swiss
<u>Steak</u> | <u>Me an</u> | |----------------------------|------------------|-----------------------|----------------------|-----------------------|--------------| | Precooked Frozen (Control) | 100 | 100 | 100 | 100 | 100 | | Tray Pack | 83 | 92 | 73 | 98 | 86 | | No. 10 Can | 59 | 65 | 49 | 64 | 59 | | | | | | | | | Heated | | | | | | | Precooked Frozen (Control) | 100 | 100 | 100 | 100 | 100 | | Tray Pack | 79 | 70 | 58 | 84 | 73 | | No. 10 Can | 53 | 62 | 49 | . 60 | 56 | #### Heating Methods Table 6 provides a comparison of the vitamin content (moisture and fat-free basis) of the Tray Pack entrees before heating and after heating, both in the oven and in a water bath. These data show that the forced-convection oven and the water bath methods of heating Tray Packs have comparable effects on the nutritional content of Tray Pack entrees. For three entrees, heating by either method resulted in significant losses of pyridoxine that ranged from 19 percent to 33 percent. Losses of thiamin occurred when Swiss Steak and Smoky Pork were heated; however, while the 19 percent loss that occurred in heating Smoky Pork in the oven was significant, the 12 percent loss that occurred when this product was heated in a water bath was not statistically significant. Thus, more data are needed to determine to what extent the thiamin content of Tray Packs is affected by heating. Table 6. Vitamin Content of Tray Pack Entrees Before and After Heating by Two Different Methods (Mean + Standard Deviation Per 100 Grams of Product, *Moisture and Fat-Free Basis) | Beef Burgundy | <u>Carotene</u>
mg | Ascorbic
Acid
mg | Thiamin
mg | Riboflavin
mg | Niacin
mg | Pyridoxine
mg | Vitamin Bl2 mcg | Vitamin E | |--|---|----------------------------|--|---|---|--|--|--| | Unheated
Heated in Oven
Heated in
Water Bath | NA
NA
NA | NA
NA
NA | $\begin{array}{ccc} 0.10 & \pm 0.01 \\ 0.10 & \pm 0.01 \\ 0.10 & \pm 0.02 \end{array}$ | 0.67 ±0.05
0.63 ±0.03
0.69 ±0.04 | $ \begin{array}{c} 10.66^{a} & \pm 0.70 \\ 9.50^{b} & \pm 0.58 \\ 9.50^{b} & \pm 0.60 \end{array} $ | 0.72 +0.08
0.79 +0.11
0.61 +0.15 | $7.08_{0}^{a} \pm 0.27$ $5.30_{0}^{b} \pm 0.50$ $4.50_{0}^{c} \pm 0.45$ | $3.0^{c}_{4.0^{b}} + 0.5_{-40.6}$ $6.5^{a} + 0.7$ | | Unheated Heated in Oven Heated in Water Bath | 0.288 ±0.056
0.310 ±0.037
0.359 ±0.031 | 30 ±11
27 ± 4
36 ± 7 | 0.08 ±0.03
0.06 ±0.01
0.05 ±0.01 | 0.41 +0.04
0.37 +0.04
0.39 +0.03 | 25.30 <u>+</u> 1.42
27.14 <u>+</u> 0.70
27.28 <u>+</u> 2.36 | 1.04 ^a ±0.14
0.75 ^b ±0.04
0.70 ^b ±0.11 | $\begin{array}{c} 2.26^{a} & \pm 0.17 \\ 2.42^{a} & \pm 0.04 \\ 1.59^{b} & \pm 0.13 \end{array}$ | $1.3^{c}_{1.9^{b}} \stackrel{+0.3}{+0.2}_{2.7^{a}}$ $2.7^{a} \stackrel{+0.4}{-0.4}$ | | Smoky Pork Unheated Heated in Oven Heated in Water Bath | $0.295^{b}_{a} \pm 0.018$ $0.382^{a}_{b} \pm 0.062$ $0.276^{b} \pm 0.029$ | NA
NA
NA | $0.95_{b}^{a} + 0.13$ $0.77_{b} + 0.11$ $0.84_{ab} + 0.05$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 13.88 ±1.38
15.20 ±1.21
15.42 ±2.47 | $\begin{array}{c} 0.68_{b}^{a} & \pm 0.03 \\ 0.50_{b}^{b} & \pm 0.11 \\ 0.55_{b}^{b} & \pm 0.08 \end{array}$ | $\begin{array}{cccc} 3.67 & \pm 0.20 \\ 3.35 & \pm 0.19 \\ 3.60 & \pm 0.40 \end{array}$ | $ \begin{array}{c} 2.1_{b}^{b} & \pm 0.4 \\ 2.4_{b}^{a} & \pm 0.5 \\ 3.6_{a}^{a} & \pm 0.4 \end{array} $ | | Swiss Steak Unheated Heated in Oven Heated in Water Bath | NA
NA
NA | NA
NA
NA | $\begin{array}{c} 0.12_{b}^{a} & \pm 0.01 \\ 0.04_{b} & \pm 0.02 \\ 0.01_{b} & \pm 0.01 \end{array}$ | $0.65^{b}_{ab} \pm 0.05$ $0.70^{ab} \pm 0.04$ $0.77^{a} \pm 0.10$ | $13.34^{b} $ | $ \begin{array}{c} 1.01^{a} + 0.12 \\ 0.82^{b} + 0.04 \\ 0.82^{b} + 0.10 \end{array} $ | 6.41 ±0.12
4.60 ±1.40
6.00 ±0.86 | $\begin{array}{c} 1.4^{c} & \pm 0.2 \\ 2.8^{a} & \pm 0.2 \\ 2.2^{b} & \pm 0.4 \end{array}$ | ^{*} The means followed by different letters are statistically different (P<0.05) as determined by the Duncan's Multiple Range Test, N=5 (analyzed in duplicate). NA = Not Analyzed. #### CONCLUSIONS The nutritive content of the Tray Pack entrees prior to and after heating was determined. These values were then compared to those obtained in the precooked frozen and no. 10 can entrees - the current respective A and B Ration counterparts of the Tray Pack. From the relationship between these variables, the following can be concluded: - a. The Tray Pack thermostabilization process is more sparing of both thiamin and pyridoxine than is retorting in the no. 10 can. - b. The forced-convection oven method cited in this report and water bath method of heat treatment were equally effective in minimizing pyridoxine losses in Tray Packs. #### RECOMMENDATIONS A storage study needs to be conducted to determine if significant nutritive degradation occurs in Tray Pack entrees stored at various climatic temperatures. Furthermore, additional research needs to be done to determine the extent of nutritive losses which may occur when Tray Pack entrees are heated and held hot for various periods of time before being served. This document reports research undertaken at the US Army Natick Research and Development Command and has been assigned No. NATICK/TR-2012 in the series of reports approved for publication. #### REFERENCES - 1. J. Szczeblowski. The future of half steam tray in military feeding based on field tests, experiments, and new products. Activities Report of the R&D Associates, 32(2): 23, 1980. - 2. R.A. Kluter, J.W. Szczeblowski, and M.T. Branagan. An evaluation of foods processed in the new Tray Pack versus two standard food service containers. Part 1. Sensory, container, and bacteriological tests. Technical Report NATICK/TR-86/011, February, 1986. - 3. R.G.D. Steel and J.H. Torrie, 1960. Principles and Procedures of Statistics, 1st Edition, McGraw-Hill. - 4. D.A. Greenwood, B.W. Beadle, and H.R. Kraybill. Stability of Thiamin to Heat. II. Effect of meat-curing ingredients in aqueous solutions and in meat. J. Biol. Chem., 149, 349, 1943. - 5. J. Szczeblowski and E. Nebesky. Tray Pack Foods. How Ready are Ready-to-serve Foods? International Symposium, August 23-24, 1977, Karlsruhe, Germany, p. 90. #### APPENDICES - A. Formulas and Processing Procedures for NRDC Produced Entrees - B. Methods of Analyses - C. Net Weight Change and Nutritive Content - D. Fatty Acid Content of Unheated Precooked Frozen, Tray Pack, and No. 10 Can Entrees as Percent of Total Fatty Acids (N=3)* ## Appendix A. Formulas and Processing Procedures for NRDEC* Produced Entrees #### 1. Beef Burgundy with Rotini Gravy formula: | | Percent | |---|---------| | Carrots, frozen, dice | 10.00 | | Dehydrated onion pieces, rehydrated | 10.00 | | Mushrooms, pieces, canned | 9.50 | | Tomato paste, 26% solids | 4.00 | | Flour | 1.50 | | Burgundy wine flavor, Vie-Del | 3.50 | | Margarine | 1.50 | | Hydrolyzed vegetable protein, Nestles 4BE | 1.00 | | Starch* | 2.50 | | Vinegar, cider, 40 grain | 1.00 | | Salt | .75 | | Monosodium glutamate | .75 | | Sugar, white | .60 | | Celery seed, ground | .09 | | Black pepper | .03 | | Garlic powder | .02 | | Broth and water, 50/50 | 53.26 | | | 100.00 | ^{*}For heat processed products, "Clearjel" (National Starch) was used. For the precooked frozen product, "Col-Flo," same vendor, was substituted. #### Procedure All ingredients except starch, flour, carrots, burgundy flavor, and a small portion of the water were placed in a steam-jacketed kettle with agitator. A starch-flour slurry was prepared with the remaining water and added when the temperature reaches 71°C (160°F). Heating continued until the temperature reached 82°C (180°F), at which time the carrots and burgundy flavor were added. Volume was adjusted with water to original formula weight and sauce was held hot until filling (less than one hour). ^{*} NRDEC Notebook No. 7058, 27 May 1977, pp. 6, 10, 13, and 16 #### Meat Component Frozen diced beef was used. For number 10 and tray can packs, beef dices were browned in a steam-jacketed kettle until all surfaces had changed color. Depending upon batch size sufficient water was added to extract broth and provide one-half of liquid requirement for the gravy. For the precooked frozen product, dices were placed with sufficient water for the broth requirement, into field pans. Pans were placed in a 177°C (350°F) bakery rotary oven and the dices cooked to finish. The oven was stopped intermittently and the cubes stirred to prevent sticking/scorching. Fill Proportions, All Containers | | Ounces | Percent | |---|--------------------|---------| | Beef dice | 35.0 | 33.0 | | Rotini, water blanched to double weight | 11.0 | 10.4 | | Gravy | 60.0 | 56.6 | | Total | $1\overline{06.0}$ | 100.0 | #### Retorting/Freezing Approximate fill temperature for retorted products was 49°C (120°F). Tray Packs were closed on a Callahan-AMS Machinery Co., 227 SV Vacumn Sealer. Number 10 cans were closed on an American Can Co., No. 1
Pacific SV Closing Machine. Both Tray Packs and number 10 cans were still processed in a 121 C (250°F) horizontal steam-air retort at 17-68 PSI equipped with water spray cooling. Process times were: Tray Packs - 64 minutes; number 10 cans - 225 minutes. For filled plain foil pans containing product for freezing, an Elks Plus Machinery, Inc., closing machine was used to crimp on lids. These pans were chilled, then placed in a -32 $^{\circ}\text{C}$ (-20 $^{\circ}\text{F}$) blast freezer for approximately 18 hours. Pans were then moved to a -18 $^{\circ}\text{C}$ (0 $^{\circ}\text{F}$) freezer for storage. #### 2. Chicken Cacciatore #### Gravy formula: | | Percent | |---|---------| | | | | Monosodium glumate | 1.00 | | Salt | 1.00 | | Tomatoes, whole | 12,00 | | Tomato paste, 26% solids | 3.00 | | Starch* | 3.00 | | Flour | 1.00 | | Dehydrated onion pieces, rehydrated | 1.91 | | Sugar, white | 0.75 | | Cinnamon | .007 | | Stock | 71.393 | | Burgundy wine flavor, Vie-Del | 3.00 | | Chicken fat & emulsified turkey skins** | 1.79 | | Garlic powder | 0.02 | | Rosemary, ground | 0.05 | | Celery seed, ground | 0.05 | | Black pepper | 0.03 | | | 100.00 | ^{*}For heat processed products, "Clearjel" was used; for precooked frozen, "Col-Flo." #### Procedure All ingredients except starch, flour, burgundy flavor and a portion of water for slurry production were placed in a steam-jacketed kettle with agitator. The starch-flour slurry was added when the temperature reached 71°C (160°F). Heating continued to 82° (160°F) and the burgundy flavor was added. Sauce was held hot for filling (less than one hour). #### Meat Component Frozen turkey breasts, bone-in, were used. The breasts were placed in roasting pans with approximately one and one-half quarts water, and covered with foil. For both precooked frozen and heat processed products, pans were placed in steamer and steamed to an internal temperature of 77° C (171° F), cooled, boned and handcut into dices. ^{**} Emulsified with water in Waring Blender until skin was completely marcerated. #### Fill Proportions | | Ounces | rercent | |--------|--------|---------| | Turkey | 42.5 | 40.1 | | Gravy | 63.5 | 59.9 | Approximate fill temperature for retorted products was 49°C (120°F). Product for freezing was chilled before placement in blast freezer. #### Retorting/Freezing Closing machines and the retort procedure used for Tray Packs and no. 10 cans were as described for the beef burgundy item. Process times were: Tray Pack - 70 minutes; number 10 cans - 232 minutes. Procedure for the frozen product was also as described for beef burgundy. #### Additional Note: Runs were made starting with solidly frozen breasts and with previously thawed breasts. When starting with frozen breasts, average yield of cooked meat minus skins was 51.3% (3 runs); with previously thawed breasts, the average of four runs was 54.2%. Extent of drippage from thawing was not recorded but could account for the apparent increase in yield. #### 3. Smoky Pork #### Gravy formula: | • | Percent | |-------------------------------------|---------| | Red peppers | 0.50 | | Tomato paste, 26% solids | 8.86 | | Brown sugar | 3.59 | | Starch* | 3.25 | | Dehydrated onion pieces, rehydrated | 1.75 | | Cider vinegar, 40 grain | 3.25 | | Salt | 0.80 | | Monosodium glutamate | 0.25 | | Liquid smoke, Red Arron | 0.50 | | Mustard, dry | 0.02 | | Hot sauce | 0.01 | | Garlic powder | 0.03 | | Allspice | 0.006 | | Chili powder | 0.05 | | Sugar, white | 1.00 | | Black pepper | 0.02 | | Flour | 1.75 | | Cloves | 0.004 | | Pork broth & water | 94.36 | | | 100.000 | ^{*}For heat processed products, "Clearjel" was used; for the precooked frozen product, "Col-Flo" at 0.25% lower level was used. #### Procedure All ingredients except starch, flour, smoke flavor, and an aliquot of water for starch-flour slurry preparation were combined in a steam-jacketed kettle with agitator and heated to 71°C (160°F). The starch-flour slurry was added and heating continued to 82° (180°F) at which time the smoke flavor was added. 3 #### Meat Component Frozen boneless butts were used. Due to high fat content, the resulting pork dice was retrimmed. Identical procedures to those used for meat component of the Beef Burgundy items were followed, both for heat processed and precooked frozen products. Meat yield, frozen butts to cooked cubes, was 60.3%. #### Fill Proportions, All Containers Pork dice were filled into containers first, then gravy. Prior to filling the frozen product, both meat and gravy components were chilled. Fill temperature for retorted products was approximately 49°C (120°F). #### Proportions | | Ounces | Percent | |-----------|------------------|--------------------| | Pork dice | 53 | 50.0 | | Gravy | 53 | 50.0 | | Total | $\overline{106}$ | $\overline{100.0}$ | #### Retorting/Freezing Closing machines and the retort procedure used were as described for the beef burgundy item. Process times were: Tray Pack - 62 minutes; number 10 can - 223 minutes. Procedure for the frozen product was also as described for beef burgundy. #### 4. Swiss Steak Gravy formula: | | Percent | |---|---------------------| | | 0.10 | | Celery seed, ground | 0.10 | | Brown sugar | 0.20 | | Garlic powder | 0.31 | | Dehydrated onion pieces, rehydrated | 9.71 | | Black pepper | 0.07 | | Salt | 1.23 | | Worcestershire sauce | 1.84 | | Hydrolyzed vegetable protein, Nestles 4BE | 0.92 | | Flour | 1.50 | | Starch* | 3.00 | | Beef broth & water, 50/50 | 81.12 | | | $\overline{100.00}$ | ^{*}For heat processed products, "Cleargel" was used; for the precooked frozen product, "Col-Flo" was used. #### Procedure All ingredients except starch, flour, and a small amount of water for slurry preparation were combined in a steam-jacketed kettle. When the temperature reached 71°C (160°F), the starch-flour slurry was added and heating continued to 82° (180°F). Sauce was held hot for filling (less than one hour). #### Meat Component Swiss steaks, boneless, frozen choice, were used. They were placed in roasting pans while still frozen and approximately two quarts water added per pan for broth production. For heat processed products, pans were covered with foil and placed in a steamer and steamed until the surface pink color had disappeared (about 20 minutes). Average yield was 70.4%. For the precooked frozen product, pans were placed in a 260°C (500°F) rotary oven and baked until pieces were browned on both sides. After browning, pans were placed in the steamer for one hour to cook to finish. Average yields, 52.3%. #### Filling Proportions, All Containers | | Ounces | Percent | |-------------|--------|---------| | Swiss Steak | 46.25 | 44.3 | | Gravy | 58.00 | 55.7 | | Total | 104.25 | 100.0 | Fill weights for frozen product were the same as for heat processed products although the meat yield for frozen product was lower. Approximate fill temperature 49°C (120°F) for retorted products. Product for freezing was chilled before placement in blast freezer. #### Retorting/Freezing Closing machines and the retort procedure used were as described for the beef burgundy item. Process times were: Tray Pack -60 minutes; number 10 can -224 minutes. Procedure for the frozen product was also as described for beef burgundy. #### APPENDIX B ## Methods of Analyses Association of Official Analytical Chemists (AOAC) Methods, 13th Edition $(1980)^2$ | Assay | R | eference | |--|------------------------|------------------------| | Moisture | | 24.003 | | Total Fat | | 24.005 | | Protein | | 2.057 | | Crude Fiber | | 7.065 | | Ash | | 14.006 | | Phosphorus | | 2.021 | | Chloride as NaCl | | 18.034 | | Cholesterol | | 14.149 | | Atomic absorption spectrophotometer ³ | | | | Calcium | | AASP | | Iron | | AASP | | Sodium | | AASP | | Potassium | | AASP | | Magnesium | | AASP | | Other | | | | Iodine | Anal. Chemica Acta 10, | 78 (1954) ⁴ | | Fatty Acid Profile | | 28.057 | Methods of Vitamin Assay - Third Edition $(1966)^5$ | Assay | Pages | |---------------------------|---------| | Vitamin A | 70-79 | | Carotene | 104-115 | | Thiamin | 127-140 | | Riboflavin | 158-164 | | Niacin | 172-176 | | Pyridoxine,7
Vitamin E | 212-219 | | Vitamin E ^{0,7} | 366-396 | | Ascorbic Acid | 299-306 | | Folacin | 227-234 | | Vitamin B12 | 262-270 | $^1\mathrm{Horwitz}$, W. (ed.) Official methods of analysis of the assoc. of official analytical chemists, AOAC, 11th Ed. 1970 (stipulated in contract No.'s DAAK03-75-C-0015 and DAAK03-74-D-0001). ²Ibid., 13th Ed. 1980. 3 Perkin-Elmer, Analytical methods for atomic absorption spectrophotometry, a technical manual, 1964 ⁴Anal. Chemica Acta, 10, 78 (1954). ⁵Association of Vitamin Chemists, Inc., Methods of vitamin assay, Third Edition, 1966. ⁶Acta Chem. Scand., 11, 34 (1957). ⁷J. Chromato. 27, 96 (1967). ### $\label{eq:APPENDIX} \textbf{C}$ Net Weight Change and Nutritive Content TABLE C-1. Net Weight Before and After Heating and Weight Loss of Precooked Frozen, Tray Pack and No. 10 Can Entrees (Mean + Standard Deviation in Grams) | | Precooked Frozen | Tray Pack | No. 10 Cans | |---|---|--|--| | Beef Burgundy | | | | | Before heating
After heating
Net Loss | 2984 ± 22
2853 ± 23
131 | 2872 ± 30
2868 ± 31
4 | 2940 ± 12
2742 ± 56
198 | | Chicken Cacciatore | | | | | Before heating
After heating
Net Loss | 2980
± 16
2833 ± 23
147 | $\begin{array}{c} 2838 \pm 38 \\ 2833 \pm 69 \\ 5 \end{array}$ | $\begin{array}{c} 2931 \ \pm \ 24 \\ 2756 \ \pm \ 25 \\ 175 \end{array}$ | | Smoky Pork | | | | | Before heating
After heating
Net Loss | $\begin{array}{c} 2991 + 7 \\ 2807 + 33 \\ 184 \end{array}$ | $\begin{array}{r} 2894 \pm 35 \\ 2868 \pm 36 \\ 26 \end{array}$ | 2889 ± 153
2749 ± 48
140 | | Swiss Steak | | | | | Before heating
After heating
Net Loss | 2915 ± 45
2678 ± 36
237 | $\begin{array}{c} 2854 \pm 46 \\ 2775 \pm 16 \\ \hline 79 \end{array}$ | 2863 + 28 $2698 + 41$ 165 | TABLE C-2. Nutritive Analyses of Unheated and Heated Precooked Frozen, Tray Pack, and No. 10 Can Entrees (Mean + Standard Deviation per 100 Grams of Product As is Basis) #### BEEF BURGUNDY - UNHEATED | PROXIMATES: Moisture Protein Fat Ash | g
g
g | Precooked Frozen 73.0 ± 1.50 14.2 ± 1.76 5.66 ± 0.703 1.70 ± 0.065 | $\begin{array}{r} \underline{\text{Tray Pack}} \\ 74.4 & \pm & 1.73 \\ 12.5 & \pm & 1.06 \\ 5.46 & \pm & 0.832 \\ 1.60 & \pm & 0.050 \end{array}$ | No. 10 Cans 73.1 + 1.40 11.4 + 0.26 5.21 + 0.747 1.60 + 0.061 | |--|------------------------------------|--|--|---| | MINERALS: Calcium Phosphorus Iron Sodium Potassium Magnesium Chloride | mg
mg
mg
mg
mg
mg | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | VITAMINS: Thiamin Riboflavin Niacin Pyridoxine Vitamin B12 Vitamin E | mg
mg
mg
mg
mcg
mcg | $\begin{array}{cccc} 0.035 + & 0.0036 \\ 0.151 + & 0.0089 \\ 2.50 + & 0.173 \\ 0.19 + & 0.013 \\ 1.15 + & 0.086 \\ 1.0 + & 0.09 \end{array}$ | $\begin{array}{cccc} 0.020 \pm & 0.0038 \\ 0.136 \pm & 0.0139 \\ 2.14 \pm & 0.055 \\ 0.14 \pm & 0.013 \\ 1.42 \pm & 0.060 \\ 0.6 \pm & 0.12 \end{array}$ | $\begin{array}{cccc} 0.015 + & 0.0024 \\ 0.136 + & 0.0116 \\ 2.22 + & 0.084 \\ 0.11 + & 0.008 \\ 1.26 + & 0.214 \\ 0.0 + & 0.0 \end{array}$ | | LIPIDS: Total fatty acids* | g | 5.09 | 4.91 | 4.69 | | FATTY ACIDS: 14:0 Myristic 14:1 Myristoleic 16:0 Palmitic 16:1 Palmitoleic 16:2 Hexadecadienoic 18:0 Stearic 18:1 Oleic 18:2 Linoleic 18:3 Linolenic | 8 8 8 8 8 8 8 8 8 | 0.10
0.02
1.24
0.23
0.04
0.63
2.52
0.27 | 0.09
0.02
1.19
0.19
0.04
0.68
2.40
0.27
0.04 | 0.10
0.02
1.17
0.24
0.04
0.58
2.29
0.22
0.03 | | Cholesterol | mg | 50 <u>±</u> 5.1 | 47 <u>+</u> 6.4 | 40 <u>+</u> 4.0 | ^{*}Total fatty acids are assumed to be 90 percent of total fat content. 1 Table C-2 (con'd) BEEF BURGUNDY - HEATED to 74°C (165°F) in Forced-Convection Oven | MOISTURE AND FAT: Moisture Fat | g
g | Precooked Frozen 71.9 + 2.02 4.9 + 0.38 | $ \begin{array}{c} \frac{\text{Tray Pack}}{73.0 + 1.73} \\ 6.0 + 1.04 \end{array} $ | $\begin{array}{c} \underline{\text{No. 10 Cans}} \\ 69.7 & + & 1.61 \\ 7.1 & + & 0.99 \end{array}$ | |---|-----------------------------------|--|---|---| | VITAMINS: Thiamin Riboflavin Niacin Pyridoxine Vitamin B12 Vitamin E | mg
mg
mg
mg
mcg
mg | $\begin{array}{cccc} 0.037 \pm & 0.0036 \\ 0.170 \pm & 0.0123 \\ 2.5 & \pm & 0.22 \\ 0.23 & \pm & 0.041 \\ 1.35 & \pm & 0.056 \\ 0.7 & \pm & 0.11 \end{array}$ | $\begin{array}{cccc} 0.020 \pm & 0.0018 \\ 0.133 \pm & 0.0079 \\ 2.0 & \pm & 0.14 \\ 0.16 & \pm & 0.018 \\ 1.1 & \pm & 0.060 \\ 0.8 & \pm & 0.09 \end{array}$ | $\begin{array}{ccccc} 0.014 + & 0.0034 \\ 0.143 + & 0.0053 \\ 2.1 & + & 0.22 \\ 0.12 & + & 0.0013 \\ 1.26 & + & 0.100 \\ 0.8 & + & 0.15 \end{array}$ | | CHICKEN CACCIATORE - | UNHEA | ATED | | | | PROXIMATES: Moisture Protein Fat Ash | 8
8
9
8 | $ 78.0 \pm 0.41 14.9 \pm 1.01 1.38 \pm 0.077 1.55 \pm 0.012 $ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | MINERALS: Calcium Phosphorus Iron Sodium Potassium Magnesium Chloride | mg
mg
mg
mg
mg | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | VITAMINS: Carotene Ascorbic Acid Thiamin Riboflavin Niacin Pyridoxine Vitamin B12 Vitamin E | mg mg mg mg mg mg mg mg | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{ccccc} 0.047 \pm & 0.0061 \\ 9 & \pm & 1.5 \\ 0.009 \pm & 0.0011 \\ 0.070 \pm & 0.0019 \\ 4.6 & \pm & 0.09 \\ 0.14 & \pm & 0.013 \\ 0.45 & \pm & 0.053 \\ 0.3 & \pm & 0.08 \\ \end{array}$ | | LIPIDS:
Total fatty acids* | g | 1.24 | 0.95 | 1.17 | ^{*}Total fatty acids are assumed to be 90 percent of total fat content. 1 Table C-2 (con'd) CHICKEN CACCIATORE - UNHEATED (con'd) | FATTY ACIDS: | | Precooked Frozen | Tray_Pack | No. 10 Cans | | | |---|-----|----------------------------|----------------------------|----------------------------|--|--| | 14:0 Myristic | g | 0.01 | 0.00 | 0.00 | | | | 16:0 Palmitic | g | 0.32 | 0.25 | 0.30 | | | | 16:1 Palmitoleic | g | 0.08 | 0.06 | 0.09 | | | | 18:0 Stearic | g | 0.08 | 0.06 | 0.08 | | | | 18:1 Oleic | g | 0.40 | 0.29 | 0.39 | | | | 18:2 Linoleic | g | 0.33 | 0.26 | 0.30 | | | | 18:3 Linolenic | g | 0.02 | 0.01 | 0.01 | | | | Cholesterol | mg | 39 <u>+</u> 1.2 | 33 <u>+</u> 3.0 | 40 ± 5.3 | | | | CHICKEN CACCIATORE - HEATED TO 74°C (165°F) in Forced-Convection Oven | | | | | | | | MOISTURE AND FAT: | | | | | | | | Moisture | ġ | 76.3 + 0.44 | 79.0 ± 0.74 | 79.5 <u>+</u> 0.54 | | | | Fat | g | 1.41 ± 0.088 | 1.08 ± 0.280 | 1.09 ± 0.161 | | | | VITAMINS: | | | | | | | | Carotene | mg | 0.066+ 0.0055 | 0.062+ 0.0059 | 0.070+ 0.0039 | | | | Ascorbic Acid | mg | 7.0 + 1.8 | 5.0 ± 0.9 | 9.0 + 1.3 | | | | Thiamin | mg | 0.025 + 0.0030 | $0.012\overline{+} 0.0023$ | $0.007\overline{+} 0.0008$ | | | | Riboflavin | mg | $0.093\overline{+} 0.0066$ | $0.073\overline{+} 0.0084$ | 0.070 + 0.0072 | | | | Niacin | mg | 5.8 ± 0.38 | 5.4 ± 0.20 | 5.4 ∓ 0.17 | | | | Pyridoxine | mg | 0.24 ± 0.023 | 0.15 ± 0.010 | 0.13 ± 0.008 | | | | Vitamin B12 | mcg | 0.59 ± 0.024 | 0.48 + 0.073 | 0.39 ∓ 0.052 | | | | Vitamin E | mg | 0.5 ± 0.09 | 0.4 ± 10.04 | 0.6 ± 0.00 | | | Table C-2 (con'd) #### SMOKY PORK - UNHEATED | PROXIMATES: Moisture Protein Fat Ash | හ හ හ | Precooked Frozen 71.1 + 0.48 16.3 + 0.53 6.1 + 1.17 1.29 + 0.020 | Tray Pack 67.5 ± 2.00 16.4 ± 0.65 10.7 ± 1.92 1.21 ± 0.046 | $\begin{array}{c} \underline{\text{No. 10 Cans}} \\ 66.3 & + & 2.57 \\ 18.5 & + & 1.56 \\ 10.7 & + & 2.18 \\ 1.28 & + & 0.0049 \end{array}$ | |---|-----------------------------------|--|---|---| | MINERALS: Calcium Phosphorus Iron Sodium Potassium Magnesium Chloride | mg
mg
mg
mg
mg
mg | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | VITAMINS: Carotene Thiamin Riboflavin Niacin Pyridoxine Vitamin B12 Vitamin E | mg
mg
mg
mg
mg
mcg | $\begin{array}{cccc} 0.072 + & 0.0041 \\ 0.44 & + & 0.018 \\ 0.22 & + & 0.015 \\ 3.50 & + & 0.245 \\ 0.21 & + & 0.018 \\ 0.72 & + & 0.028 \\ 0.5 & + & 0.01 \end{array}$ | $\begin{array}{cccc} 0.064 \pm & 0.0039 \\ 0.21 \pm & 0.025 \\ 0.22 \pm & 0.008 \\ 3.02 \pm & 0.249 \\ 0.15 \pm & 0.008 \\ 0.80 \pm & 0.028 \\ 0.5 \pm & 0.01 \\ \end{array}$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | LIPIDS: Total fatty acids* | mg | 5.45 | 9.61 | 9.61 | | FATTY ACIDS: 14:0 Myristic 16:0 Palmitic 16:1 Palmitoleic 16:2 Hexadecadienoic 18:0 Stearic 18:1 Oleic 18:2 Linoleic 18:3 Linolenic | 00 00 00 00 00 00 00 | 0.04
1.36
0.16
0.01
0.66
2.75
0.44
0.04 | 0.10
2.40
0.30
0.02
1.23
4.67
0.82
0.04 | 0.10
2.40
0.30
0.02
1.23
4.70
0.77
0.05 | | Cholesterol | mg | 85 <u>+</u> 3.0 | 75 <u>+</u> 2.3 | 84 ± 1.2 | $^{^{\}star}$ Total fatty acids are assumed to be 90 percent of total fat content. 1 Table C-2 (con'd) SMOKY PORK - HEATED to 74°C (165°F) in Forced-Convection Oven | MOISTURE AND
FAT:
Moisture
Fat | g
g | Precooked Frozen 69.9 + 0.70 5.8 + 0.93 | Tray Pack 67.0 + 2.29 12.5 + 2.09 | No. 10 Cans
69.0 + 0.65
9.8 + 0.68 | |---|--|--|--|---| | VITAMINS: Carotene Thiamin Riboflavin Niacin Pyridoxine Vitamin B12 Vitamin E | mg
mg
mg
mg
mg
mcg
mcg | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccc} 0.079 + & 0.0137 \\ 0.16 & \overline{+} & 0.021 \\ 0.19 & \overline{+} & 0.012 \\ 3.12 & \overline{+} & 0.18 \\ 0.10 & \overline{+} & 0.018 \\ 0.69 & \overline{+} & 0.021 \\ 0.5 & \overline{+} & 0.10 \\ \end{array}$ | $\begin{array}{ccccc} 0.067 \pm & 0.0100 \\ 0.08 \pm & 0.019 \\ 0.21 \pm & 0.004 \\ 3.64 \pm & 0.619 \\ 0.09 \pm & 0.008 \\ 0.71 \pm & 0.065 \\ 0.6 \pm & 0.11 \end{array}$ | | SWISS STEAK - UNHEATE | D | | | | | PROXIMATES: Moisture Protein Fat Ash | 8
8
8 | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 72.9 ± 1.87 17.5 ± 2.31 5.46 ± 1.532 1.77 ± 0.035 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | MINERALS: Calcium Phosphorus Iron Sodium Potassium Magnesium Chloride | mg
mg
mg
mg
mg
mg | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | VITAMINS: Thiamin Riboflavin Niacin Pyridoxine Vitamin B12 Vitamin E | mg
mg
mg
mg
mcg
mcg | $\begin{array}{cccc} 0.036 + & 0.0026 \\ 0.128 + & 0.0146 \\ 3.94 + & 0.0270 \\ 0.24 + & 0.034 \\ 1.5 + & 0.14 \\ 0.3 + & 0.084 \end{array}$ | $\begin{array}{ccccc} 0.025 + & 0.0025 \\ 0.140 + & 0.0072 \\ 2.88 + & 0.238 \\ 0.22 + & 0.031 \\ 1.38 + & 0.189 \\ 0.3 + & 0.00 \end{array}$ | $\begin{array}{ccccc} 0.015 + & 0.0037 \\ 0.130 + & 0.0220 \\ 2.78 + & 0.250 \\ 0.14 + & 0.015 \\ 1.56 + & 0.119 \\ 0.3 + & 0.09 \end{array}$ | | LIPIDS: Total fatty acids* | g | 6.83 | 4.91 | 4.17 | $^{^{*}}$ Total fatty acids are assumed to be 90 percent of total fat content. 1 Table C-2 (con'd) SWISS STEAK - UNHEATED (con'd) | FATTY ACIDS: | Pr | ecooked Frozen | Tray Pack | No. 10 Can | S | |----------------------|---------|-----------------|--------------------|-------------------------------|--------| | 14:0 Myristic | g — | 0.23 | 0.14 | 0.09 | _ | | 14:1 Myristoleic | g | 0.08 | 0.03 | 0.02 | | | 16:0 Palmitic | g | 1.84 | 1.36 | 1.07 | | | 16:1 Palmitoleic | g | 0.43 | 0.24 | 0.19 | | | 16:2 Hexadecadienoic | g | 0.09 | 0.05 | 0.05 | | | 18:0 Stearic | g | 0.80 | 0.63 | 0.57 | | | 18:1 Oleic | g | 3.24 | 2.36 | 2.09 | | | 18:2 Linoleic | ģ | 0.10 | 0.09 | 0.09 | | | | _ | | | | | | Cholesterol | mg | 69 + 3.8 | 62 + 6 | 6.6 68 + | 9.1 | | | | | | - | | | SWISS STEAK - HEATED | to 74°C | (165°F) in Forc | ed-Convection Over | ı | | | | | | T. | | | | MOISTURE AND FAT: | | | | | | | Moisture | g | 69.2 ± 1.85 | 72.7 + 2 | 2.04 73.6 <u>+</u> | 0.78 | | Fat | g | 6.4 ± 1.39 | 5.4 + 1 | 1.65 4.3 \pm | 0.38 | | | | | | | | | VITAMINS: | | | | | | | Thiamin | mg | 0.019+ 0.0061 | 0.008+ (| 0.0049 0.02 + | 0.0015 | | Riboflavin | mg | 0.169 + 0.0049 | 0.154+ 0 | 0.0126 $0.166 \overline{+}$ | 0.0062 | | Niacin | mg | 3.5 + 0.16 | 3.4 + (| $2.9 \mp$ | 0.11 | | Pyridoxine | mg | 0.24 + 0.016 | 0.18 + 0 | 0.004 0.13 + | 0.010 | | Vitamin Bl2 | mcg | 1.4 + 0.15 | 1.0 + 0 | $1.1 \mp$ | 0.19 | | Vitamin E | mg | 0.8 + 0.00 | 0.6 + 0 | 0.04 0.7 + | 0.10 | ¹ Murphy, E.W., L. Page, and P.D. Koons. Lipid components of type A school lunches. J. Am. Diet. Assoc., 56(6):504, 1970. APPENDIX D Fatty Acid Content of Unheated Precooked Frozen, Tray Pack, and No. 10 Can Entrees as Percent of Total Fatty Acids (N=3)* | BEEF BURGUNDY 14:0 Myristic 14:1 Myristoleic 16:0 Palmitic 16:1 Palmitoleic 16:2 Hexadecadienoic 18:0 Stearic 18:1 Oleic 18:2 Linoleic 18:3 Linolenic 20:0 Arachidic 20:1 Gadoleic | Precooked Frozen 2.0 ± 0.13 0.3 ± 0.06 24.4 ± 0.28 4.5 ± 0.38 0.7 ± 0.12 12.3 ± 0.29 49.5 ± 0.44 5.3 ± 0.86 **1.0 ± 0.42 | Tray Pack 1.9 + 0.23 0.4 + 0.10 24.3 + 0.60 3.8 + 0.80 0.8 + 0.17 13.8 + 0.83 48.9 + 0.60 5.5 + 0.44 \$\frac{1}{2}\$ \$\fr | No. 10 Cans
2.2 + 0.06
0.4 + 0.06
25.0 + 0.03
5.0 + 0.25
0.8 + 0.12
12.4 + 0.25
48.8 + 0.38
4.8 + 0.12
0.7 + 0.26 | |--|---|---|--| | CHICKEN CACCIATORE 14:0 Myristic 14:1 Myristoleic 16:0 Palmitic 16:1 Palmitoleic 16:2 Hexadecadienoic 18:0 Stearic 18:1 Oleic 18:2 Linoleic 18:3 Linolenic 20:0 Arachidic 20:1 Gadoleic SMOKY PORK | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 14:0 Myristic 14:1 Myristoleic 16:0 Palmitic 16:1 Palmitoleic 16:2 Hexadecadienoic 18:0 Stearic 18:1 Oleic 18:2 Linoleic 18:3 Linolenic 20:0 Arachidic 20:1 Gadoleic | 0.8 ± 0.05
24.9 ± 0.05
2.9 ± 0.18
\neq 0.2 ± 0.00
12.2 ± 0.55
50.4 ± 0.80
8.0 ± 0.50
0.7 ± 0.45 | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | SWISS STEAK | Precooked Frozen | Tray Pack | No. 10 Cans | |-----------------------------|------------------|--------------------|---------------------------| | 14:0 Myristic | $3.4^{a} + 0.60$ | 2.910 + 0.56 | $\frac{2.1^{6} + 0.16}{}$ | | 14:1 Myristoleic | $1.2^{a} + 0.18$ | $0.6^{6} \pm 0.18$ | $0.4^{0} = 0.09$ | | 16:0 Palmitic | 27.0 + 1.18 | 27.6, + 1.13 | $25.6_{L} + 0.77$ | | <pre>16:1 Palmitoleic</pre> | $6.3^{a} + 0.73$ | $4.9^{6} \pm 0.45$ | $4.5^{0} \mp 0.59$ | | 16:2 Hexadecadienoic | 1.3 + 0.43 | 1.0 ± 0.05 | 1.1 ± 0.18 | | 18:0 Stearic | 11.8 + 1.44 | 13.0 \mp 1.07 | 13.6 \pm 0.76 | | 18:1 Oleic | 47.4 + 1.86 | 48.1 + 1.69 | 50.0 + 1.32 | | 18:2 Linoleic | 1.5 ± 0.15 | 1.8 + 0.32 | 2.2 ± 0.46 | | 18:3 Linolenic | ₹ | $\overline{\neq}$ | ₹ | | 20:0 Arachidic | | | | | 20:1 Gadoleic | # | <i>‡</i> | ≠ | ^{*} Means in the same row followed by different letters are statistically significantly different (P \leq 0.05) as determined by Duncan's Multiple Range Test. ^{} Linolenic (18:3) and Gadoleic (20:1) analyzed together. [≠] N=2 [≠] Variable data (less than 1 percent). | | | | : | |--|---|--|--------------------| | | | | .\$ | | | | | | | | | | | | | | | To Common Province | . 1 | | | | | | | | | | | | | | | 3 | | | · | | |